

Betrouwbaarheid en validiteit van scores op Nederlandse Maze-taken

Universiteit: Universiteit Leiden

Faculteit: Sociale Wetenschappen

Opleiding: Pedagogische Wetenschappen

Richting: Leerproblemen

Begeleiders: Siuman Chung MSc en Roxette van den Bosch MSc

Tweede lezer: Eveline Derksen MSc

Naam: Fabiënne Pieterse

Studentnummer: s1020498

Datum: 15-7-2014

Voorwoord

Voor u ligt de scriptie welke het resultaat is van een onderzoek naar de betrouwbaarheid en validiteit van de scores op Nederlandse Maze-taken in opdracht van Universiteit Leiden. Met deze scriptie wordt door mij de bachelor Pedagogische Wetenschappen afgerond.

Ik wil deze mogelijkheid gebruiken om mijn scriptiebegeleiders, Roxette van den Bosch en in het bijzonder Siuman Chung, te bedanken voor hun leerzame en goede bijeenkomsten, begeleiding en feedback op mijn scriptie.

Daarnaast wil ik de directeur en medewerkers van de deelnemende basisscholen bedanken voor deelname aan het onderzoek. Zonder hulp van bovenstaande partijen was deze scriptie niet tot stand gekomen.

Abstract

Curriculum-Based Measurement is een manier om herhaaldelijk een basisvaardigheid zoals lezen en rekenen te meten. Een manier om de vaardigheid lezen te meten, is de Maze-taak: een taak waarbij in een stuk tekst ieder zevende woord is vervangen door een drie-keuze-mogelijkheid. De leerlingen omcirkelen zo veel mogelijk goede opties binnen een tijdsperiode van 2 minuten. CBM komt uit Amerika en voordat dit meetinstrument kan worden geïntegreerd in het Nederlandse leesonderwijs moet eerst de betrouwbaarheid en validiteit worden onderzocht. Bij 49 leerlingen uit groep 7 en 8, in de leeftijd van 10 tot 13 jaar, zijn in een periode van drie weken 9 Maze-taken afgenomen door twee proefleiders. Door Pearson correlaties te berekenen tussen de scores op de taken is een paralleltestbetrouwbaarheid variërend van .45 tot .91 gevonden. De Nederlandse Maze-taken zijn hierdoor matig tot zeer betrouwbaar te noemen. Door twee betrouwbare en valide meetinstrumenten, CITO begrijpend lezen en CITO technisch lezen (DMT), met de Maze-taak te vergelijken, kan de validiteit worden bepaald. Hierbij zijn Pearson correlaties van .36 en .56 gevonden. Ook zijn door middel van een onafhankelijke t-toets de scores tussen groep 7 en 8 vergeleken waaruit bleek dat groep 8 significant hoger scoort dan groep 7. Hierdoor is de Nederlandse Maze-taak als matig tot voldoende valide ingeschaald. Tot slot is er geen significant effect gebleken uit de onafhankelijke t-toets naar geslacht. In de toekomst kan verder onderzoek naar betrouwbaarheid en validiteit worden aanbevolen met een grotere steekproef en participanten door heel Nederland.

Keywords: Curriculum-Based Measurement, Maze, betrouwbaarheid, validiteit, groep 7, groep 8, CITO, begrijpend lezen, technisch lezen, DMT.

Betrouwbaarheid en Validiteit van Scores op Nederlandse Maze-taken

Lezen is de basisvaardigheid waarop andere vaardigheden berusten (Vernooy, 2006). De definitie van lezen is ‘het begrijpen van geschreven en gedrukte letters’ (Van Dale, 2014). De vaardigheden van lezen worden niet alleen tijdens het vak ‘lezen’ op de basisschool gebruikt, bij vrijwel alle vakken wordt een beroep gedaan op het leesbegrip van leerlingen (Scheltinga, Gijssels, van Druenen, & Verhoeven, 2011). Ook op allerlei momenten van de dag wordt er, bewust en onbewust, gelezen. Geschreven taal is overal te vinden om ons heen (Scheltinga et al., 2011). In reclames, in gebruiksaanwijzingen, in recepten en zelfs op verkeersborden, overal komt de vaardigheid ‘lezen’ in terug. Leren lezen is hierdoor erg belangrijk. Goed kunnen lezen is een goede basis om later in de samenleving te kunnen functioneren (Vernooy, 2013).

Vormen van lezen

Bij het lezen kan onderscheid worden gemaakt tussen drie vormen van leesonderwijs: technisch lezen, begrijpend lezen en belevend lezen (Huizinga, 2010). Onder technisch lezen wordt de vaardigheid verstaan om woorden snel en efficiënt te kunnen decoderen (Hoover & Gough, 1990). Decoderen is het snel en efficiënt omzetten van de schriftelijke letters in een woord. Dit kan gebeuren in stilte of hardop (Huizinga, 2010). De technische leesvaardigheid wordt in de groepen 3 en 4 in een hoog tempo ontwikkeld (Scheltinga et al., 2011). Hierna blijft deze zich ontwikkelen, weliswaar in een lager tempo. Ten grondslag aan de andere twee leesvormen, begrijpend en belevend lezen, ligt de functionele geletterdheid. Functionele geletterdheid is volgens de website van Steunpunt Dyslexie (www.steunpuntdyslexie.nl) te omschrijven als ‘de kennis en vaardigheden die een persoon in staat stellen om geschreven taal te gebruiken als middel voor communicatie en informatieverwerking’. Aan het einde van groep 6 moet tenminste 75% van de leerlingen functioneel geletterd zijn. Dit houdt in dat de leerlingen teksten op het niveau van AVI E6 moeten kunnen lezen (Scheltinga et al., 2011). AVI is een afkorting van Analyse van Individualiseringsvormen (Van der Berg & Lintelo, 1975). Het AVI-niveau gaat over de technische moeilijkheid van de tekst. Het niveau E6 staat gelijk aan het gemiddelde leesniveau van een leerling aan het eind van groep 6 (Stichting Cito Instituut voor Toetsontwikkeling, 2012).

Ook ‘begrijpend lezen’ is een vorm van leesonderwijs. Het begrijpend lezen berust op de kennis van het technisch lezen maar gaat nog een stapje verder. Bij het begrijpend lezen

wordt namelijk ook de betekenis van de tekst achterhaald (Huizenga, 2010). Technisch en begrijpend lezen hangen sterk met elkaar samen (Van der Leij, 2003). In het artikel van Tilstra, McMaster, van den Broek, Kendeou en Rapp (2009) wordt beschreven dat taalbegrip en technisch lezen de voorspellers zijn voor de vaardigheid 'begrijpend lezen'. In hun artikel wordt verklaard dat 40 tot 80% van de scores op begrijpend lezen van kinderen variërend uit groep 4 van de basisschool tot klas 4 van de middelbare school verklaard kan worden door taalbegrip en technisch lezen. Echter blijkt dat het belang van technisch lezen voor begrijpend lezen in lagere groepen hoger is dan in de hogere groepen. In het artikel van Boland (1991) wordt beschreven dat de correlatie tussen technisch lezen en begrijpend lezen aan het einde van groep 4 erg groot is, maar dat deze correlatie eind groep 5 veel geringer is en in groep 8 zelfs helemaal verdwenen is. Voorgenoemd onderzoek van Hoover en Gough (1990) laat zien dat de technische leesvaardigheid, van Amerikaanse kinderen uit de onderbouw van de basisschool, 55% van de variantie in begrijpend lezen verklaart. In hogere groepen wordt deze verhouding anders en loopt de verklaarde variantie van het technisch lezen terug naar 30%. Er kan dus worden geconcludeerd uit bovenstaande onderzoeken dat technisch en begrijpend lezen vooral in de lagere klassen sterk met elkaar samenhangen.

Tot slot rest de leesvorm 'belevend lezen', waarbij de emotionele betrokkenheid van de lezer aan de tekst wordt gekoppeld (Huizenga, 2010). Deze laatste vorm van lezen wordt binnen dit artikel verder buiten beschouwing gelaten.

De zwakke lezer

Uit het jaarlijkse onderzoek van de Onderwijsinspectie is gebleken dat tussen de 10 en 15% van de leerlingen aan het einde van groep 3 onvoldoende technisch kan lezen (Inspectie van het Onderwijs, 2006). In dit geval is de leesvaardigheid van de leerlingen te laag om aansluiting te hebben met de taalmethode die in groep 4 wordt gebruikt. In groep 4 wordt het aantal zwakke technisch lezers verdubbeld naar 30% ten opzichte van groep 3 (Inspectie van het Onderwijs, 2005). Tevens bleek uit de periodieke peiling van het onderwijsniveau (PPON) van Cito dat 10% van de leerlingen aan het eind van groep 8 op het gebied van technisch lezen niet hoger komt dan het niveau van begin groep 6 (Sijtstra, Van der Schoot & Hemker, 2002). Dit leidt ertoe dat een kwart van de leerlingen naar de middelbare school gaat met een te laag niveau op het gebied van technisch lezen (Vernooy, 2009). Uit de PISA-studie van 2006 onder 15-jarige middelbare scholieren uit Nederland blijkt dan ook dat 15,1% van de deze scholieren op het laagste leesniveau, vaardigheidsniveau 1 of lager, zit, in vergelijking

met 11,5% van de 15-jarige middelbare scholieren uit 2002 (de Knecht-van-Eekelen, Gille & Van Rijn, 2007). Vaardigheidsniveau 1 is het eerste niveau op een schaal bestaande uit toentertijd 5 niveaus, momenteel 7 niveaus, op het gebied van leesvaardigheid. Dit vaardigheidsniveau voldoet niet aan de eerdergenoemde definitie van functionele geletterdheid. Hierdoor zal dit percentage leerlingen na hun schoolcarrière geen leesvaardigheid hebben waarmee zij zichzelf kunnen redden in de samenleving (Vernooy, 2009).

Ook op het gebied van begrijpend lezen lijken achterstanden te zijn. In de eerder beschreven PPOON wordt gekeken naar vier vormen van begrijpend lezen: rapporterende teksten, beschouwende teksten, argumentatieve teksten en fictie (Sijtstra, et al., 2002). Er wordt vereist dat 70% van de leerlingen aan het einde van de basisschool een standaard Voldoende behaalt op deze vormen van begrijpend lezen. De standaard Voldoende wordt bij de rapporterende teksten behaald op een vaardigheidsscore van 178, bij de beschouwende teksten op een vaardigheidsscore van 224, bij de argumentatieve teksten op een vaardigheidsscore tussen de 215 en 248 en bij de fictieve teksten op een vaardigheidsscore van 257. Uit dit onderzoek blijkt dat slechts 50% dit Voldoende niveau behaalt op de beschouwende teksten, argumentatieve teksten en fictie. Slechts 30% behaalt de standaard Voldoende op de rapporterende teksten (Sijtstra, et al., 2002).

Herhaaldelijk lezen

Om deze achterstanden in lezen aan te pakken, is het nuttig om de resultaten van de leerlingen te volgen. In de eerdergenoemde rapporten van de Onderwijsinspectie staat dat de scholen de resultaten van de leerlingen op het gebied van lezen goed moeten volgen (Inspectie van het Onderwijs, 2006). Herhaaldelijk moet hierbij de vraag worden gesteld of er verbeteringen aan het leesonderwijs nodig zijn. Het belang van herhaaldelijk meten wordt hierbij ook genoemd. Ook Scheltinga en collega's (2011) halen in hun boek aan dat herhaling essentieel is. Één van de manieren om lezen herhaaldelijk te meten is Curriculum Based Measurement.

Curriculum-Based Measurement

Curriculum-Based Measurement (CBM) is ontwikkeld in de jaren '70 door Deno in Amerika (Deno, 1985). Er werd destijds een makkelijk en efficiënt, maar ook technisch-adequaat, meetsysteem gezocht om de groei van leerlingen op basisvaardigheden te meten (Hosp, Hosp & Howell, 2007). Het originele doel van CBM was dan ook om leraren van het

speciaal onderwijs te assisteren om de vooruitgang van hun leerlingen bij te houden en hierover belangrijke beslissingen te nemen, zoals het veranderen van de instructie. Het succes van CBM ligt volgens Deno (1985) aan twee componenten: het praktische aspect en de technische adequaatheid.

Curriculum Based Measurement wordt gekenmerkt door zeven punten. Allereerst de richtlijnen, waarbij de inhoud en het uiterlijk van de materialen hetzelfde moeten zijn. Ten tweede de technische adequaatheid, waarbij het meetinstrument betrouwbaar en valide dient te zijn. Als derde punt maakt CBM gebruik van 'criterion-referenced measures'. Dit houdt in dat wordt gekeken of leerlingen hun kennis kunnen laten zien door een specifiek criteria te behalen. Er wordt hierbij niet vergeleken met een bepaalde norm. Ten vierde worden er standaardprocedures gebruikt, wat inhoudt dat een ieder die CBM gebruikt dezelfde administratie en scoringsregelingen te gebruiken. Ten vijfde moeten de prestaties van de leerlingen worden verzameld. Als zesde punt moet de data worden geïnterpreteerd volgens vastgestelde beslissingsregels. Tot slot moet er herhaaldelijk worden gemeten over de tijd heen (Hosp et al., 2007). Voor Curriculum Based Measurement op het gebied van lezen bestaan er twee veelgebruikte taken om de leesvaardigheid te meten (Hosp et al., 2007). Allereerst is er de taak 'Reading Aloud'. Hierbij leest de leerling hardop gedurende 1 minuut een geselecteerde passage en wordt het aantal goed gelezen woorden opgesteld tot een score. Ten tweede is er de 'Maze-taak'. Hierbij is ieder zevende woord uit de tekst vervangen door een driekeuzemogelijkheid waarvan één antwoord correct is en twee antwoorden incorrect zijn. De tekst moet uit minstens 300 woorden en 42 keuzemogelijkheden bestaan (Hosp et al., 2007).

Betrouwbaarheid en validiteit

Een meetinstrument dient betrouwbaar en valide te zijn om het goed te kunnen gebruiken. Een meetinstrument is betrouwbaar wanneer het zekerheid of consistentie heeft (Leary, 2007). Validiteit wordt omschreven als de mate waarin het meetinstrument echt meet wat het behoort te meten (Leary, 2007). Er wordt bij validiteit niet gekeken of het meetinstrument zelf valide is, maar er wordt gekeken of de scores op het meetinstrument valide zijn (Espin & Deno, in press). In verscheidene onderzoeken zijn de betrouwbaarheid en validiteit van CBM beschreven. Uit onderzoek van Shin, Deno en Espin (2000) naar betrouwbaarheid, sensitiviteit en validiteit van Maze-taken bij leerlingen uit groep 4 is gekomen dat de Maze-taken een goede paralleltest betrouwbaarheid hadden. Dit kwam naar

voren uit de resultaten welke lieten zien dat de correlatie hoog (.80) was voor testmomenten met 1 tot 3 maanden interval. De resultaten lieten ook zien dat de prestaties op de Maze-taak sensitief waren doordat ze significante verbetering lieten zien op groepsniveau net als significante verbetering op interindividueel niveau. Dezelfde resultaten met betrekking tot de betrouwbaarheid werden gevonden in studie van Tichá, Espin en Wayman (2009). Hierbij werden de betrouwbaarheid, validiteit en sensitiviteit van de groei op de Reading Aloud en Maze-taken bepaald bij 35 leerlingen uit de tweede klas van het voortgezet onderwijs. Uit de resultaten bleek dat de paralleltest betrouwbaarheid van de Maze-taken hoog was, met een correlatie hoger dan .80. De gevalideerde Minnesota Basic Skills Test (MBST), een test die de basisvaardigheden lezen, schrijven en rekenen meet, werd hierbij gebruikt als criterium. Er werden validiteitscoëfficiënten gevonden tussen de Maze-taken en MBST van 0.8-0.85. Er werd geconcludeerd uit dit onderzoek dat, mits de taken wekelijks en herhaaldelijk worden uitgevoerd, de Maze-taken een substantiële groei weergeven. Een vergelijkbaar onderzoek is gedaan door Muyskens en Marston (2006, zoals beschreven in Espin, Wallace, Lembke, Campbell & Long, 2010) onder scholieren uit de tweede klas van de middelbare school waarbij werd gekeken naar de correlatie tussen de scores op de Maze-taken en de scores op de MBST. Hierbij werd een correlatie van 0.70 gevonden. Ook Espin en collega's (2010) vonden in hun onderzoek onder 236 scholieren uit de tweede klas van de middelbare school dat de Maze-test een goede betrouwbaarheid en validiteit had voor het meten van leesprestaties. De paralleltest betrouwbaarheid had een correlatie van boven de .80. Wel was er een tijdseffect gevonden op de Maze. Hierdoor lag de correlatie ietwat hoger. Validiteitscoëfficiënten voor de Maze-taak en MBST werden hier gevonden van 0.75 tot 0.8. Alle voorgenoemde onderzoeken zijn gedaan in Amerika. Het is hierdoor van belang te onderzoeken of Nederlandse Maze-taken ook betrouwbaar en valide zijn zodat dit meetinstrument geïntegreerd zou kunnen worden in het Nederlandse leesonderwijs.

Leeftijdsverschillen

Uit verschillende onderzoeken is gebleken dat oudere kinderen hogere scores halen op het gebied van technisch en begrijpend lezen dan jongere kinderen. Zo komt uit het artikel van Keuning, Hilde en Weekers (2014) dat de (begrijpend) leesprestaties van leerlingen door de schoolcarrière heen een vooruitgang blijven boeken. Er is sprake van een vooruitgang wanneer de score hoger is dan de score op het vorige afnamemoment. De conclusie uit dit onderzoek is dat de prestaties op het gebied van begrijpend lezen consequent en in sterke mate

toenemen vanaf het eerste afnamemoment in groep 3 tot het laatste afnamemoment in groep 8. Aan het begin en aan het einde van de periode op de basisschool maken de leerlingen een sterkere groei door dan in de tussenliggende periode. De effectgrootte schommelt van 1.20 in het begin, rond de .50 in de tussenliggende periode en .80 aan het eind van de basisschool.

Sekseverschillen

De PISA studie uit 2009 onder 15-jarigen heeft uitgewezen dat er op het gebied van leesvaardigheid sekseverschillen zijn (Fleischman, Hopstock, Pelczar & Shelley, 2010). De deelnemende scholieren moesten een twee-en-een-half uur durende test maken met de onderdelen lezen, rekenen en wetenschap. Het onderdeel lezen bestond uit scores op drie subschalen waarbij werd gekeken naar het verkrijgen en ophalen van informatie, het integreren en interpreteren en het reflecteren en evalueren van de teksten. Nederlandse meisjes scoren op de gecombineerde schaal van de leesvaardigheidselementen gemiddeld hoger dan Nederlandse jongens. Meisjes behalen hierbij een gemiddelde van 521 waarbij jongens gemiddeld 496 scoren. De resultaten op het gebied van sekse werden gevonden in alle 65 deelnemende landen.

Ook uit het onderzoek van Schijf (2009) naar lees- en spellingvaardigheden bij brugklassers blijkt dat meisjes beter zijn in tekstbegrip dan jongens. Meisjes hebben gemiddeld 26 uit 36 vragen goed met een standaarddeviatie van 5.0. Jongens hebben gemiddeld 24 uit 36 vragen goed met een standaarddeviatie van 5.3. Uit onderzoek van Overmaat, Roeleveld en Ledoux (2002) naar scores op begrijpend lezen uit de data van de derde PRIMA-meting, cohortonderzoek Primair Onderwijs, blijkt dat meisjes ook beter presteren op dit gebied dan jongens. Dit resultaat geldt voor zowel de steekproef uit groep 6 als degene uit groep 8. De trendstudie van Van Langen en Driessen (2006) wijst ook uit dat meisjes gedurende de basisschoolperiode en de eerste drie jaren in het voortgezet onderwijs beter scoren op toetsen voor Nederlandse taal en lezen dan jongens. Uit eerder onderzoek is gebleken dat ook specifiek de Maze-scores kunnen verschillen per sekse. Uit het artikel van Kranzler, Miller en Jordan (1999) is gekomen dat scores op CBM Lezen en CBM Leesbegrip niet significant verschillen tussen jongens en meisjes behalve in groep 6, waar meisjes significant hogere scores behalen dan jongens. Meisjes halen op CBM Lezen een gemiddelde score van 107.71 waar jongens een score behalen van 77.84. Op CBM Leesbegrip halen zij een gemiddelde score van 723.12 en jongens scoren hier 688.30. Gebaseerd op bovengenoemde studies kan er worden verwacht dat meisjes hogere leesvaardigheidsscores

hebben dan jongens.

Onderzoeksvragen

In Amerika is al veel onderzoek gedaan naar de betrouwbaarheid en validiteit van CBM. In Nederland is deze methode relatief onbekend en wordt hier nog niet veel mee gewerkt. Uit verscheidene onderzoeken is gebleken dat CBM een effectief instrument is om de leesvaardigheid te meten. Om te overwegen CBM te integreren in het Nederlandse leesonderwijs is het van belang om te onderzoeken of de Nederlandse Maze-taken van CBM betrouwbaar en valide zijn voor de populatie. In dit onderzoek zullen de technische aspecten van de Maze-taak worden bekeken waarbij specifiek de betrouwbaarheid en validiteit worden onderzocht onder jongens en meisjes van de basisschool uit groep 7 en 8. Dit leidt tot de volgende hoofdvraag van dit onderzoek:

“Zijn de scores op de Nederlandse Maze-taken betrouwbaar en valide indicatoren voor de leesvaardigheid?”. De hoofdvraag wordt beantwoord aan de hand van de volgende deelvragen:

1. “Is de Maze-taak een betrouwbaar meetinstrument?”
 - 1a. “Wat is de paralleltest betrouwbaarheid van de Maze-taken?”
2. “Zijn de scores op de Maze-taken construct valide?”
 - 2a. “Is er een relatie tussen de scores op de Maze-taak en de scores op de CITO begrijpend lezen en CITO technisch lezen?”
 - 2b. “Scoren de leerlingen uit groep 8 gemiddeld hoger op de Maze-taak dan de leerlingen uit groep 7?”
3. “Is er een verschil tussen de scores op de maze-taak tussen jongens en meisjes?”

Hypothesen

Op basis van de gevonden resultaten in de artikelen van Shin en collega's (2000), Tichá en collega's (2009) en Espin en collega's (2010) wordt er in dit onderzoek verwacht dat de scores op de Maze-taken betrouwbaar en valide zullen zijn. Dit leidt tot de hypothesen: ‘De Nederlandse Maze-taken zijn paralleltest betrouwbaar’ en ‘De Nederlandse Maze-taken zijn construct valide’. Aan de hand van de resultaten uit de onderzoeken van Tichá en collega's (2009) en Espin en collega's (2010) wordt er voor de paralleltest betrouwbaarheid een correlatie voorspeld welke hoger ligt dan 0.80. Gebaseerd op de resultaten gevonden in de artikelen van Tichá en collega's (2009) en Espin en collega's (2010) worden validiteitscoëfficiënten voorspeld tussen de 0.75 en 0.80. Op basis van het resultaat uit het

artikel van Keuning en collega's (2014), waaruit blijkt dat leerlingen aan het einde van de basisschool een sterkere groei meemaken, wordt voorspeld dat groep 8 significant hogere scores zal halen op de Maze-taken dan groep 7. Dit leidt tot de hypothese: 'Leerlingen uit groep 8 scoren hoger op de Maze-taken dan leerlingen uit groep 7'. Hiernaast wordt op basis van de literatuur van Kranzler en collega's (1999) en Overmaat en collega's (2002) verondersteld dat meisjes hoger zullen scoren op de Maze-taken dan jongens, wat tot de hypothese: "Meisjes scoren gemiddeld hoger op de Maze-taken dan jongens" leidt. In onderstaand artikel zal aan het licht komen of deze hypothesen overeenkomen met de resultaten.

Methode

Participanten

Het aantal participanten dat meedeed aan het onderzoek is 49. Hiervan kwamen 27 participanten, waarvan 13 jongens, uit groep 7. Uit groep 8 kwamen 22 participanten, waarvan 10 jongens. Het betrof een selecte steekproef. De participanten zijn geworven van twee openbare basisscholen, één gelokaliseerd in een dorp en één in een stad. Beide scholen komen uit de provincie Zuid-Holland. De ouders van de participanten zijn schriftelijk geïnformeerd over het onderzoek en hebben toestemming gegeven zodat hun kind mocht deelnemen aan het onderzoek.

Meetinstrumenten

Mazetaak. In dit onderzoek is gebruik gemaakt van de Maze-taak. Een Maze-taak is een tekst waarbij ieder zevende woord is vervangen door een driekeuzemogelijkheid (Hosp, et al., 2007). De Maze-taken uit het onderzoek zijn geconstrueerd door een onderzoeksgroep van de Universiteit Leiden. De titel boven de tekst staat in het midden en dikgedrukt. De eerste zin van de tekst blijft intact, waarna in de rest van de tekst ieder zevende woord vervangen wordt door een driekeuzemogelijkheid. Deze driekeuzemogelijkheid staat onderstreept, dik- en schuingedrukt in de tekst tussen haakjes. De keuzes zijn van een gelijk aantal letters maar de foute opties passen qua betekenis niet in de zin. De keuzes zijn in random volgorde tussen de haken geplaatst. De leerlingen krijgen twee minuten om de tekst te lezen. Bij elke keuzemogelijkheid moeten zij het antwoord omcirkelen waarvan zij denken dat het in de zin past. Er is daarbij altijd maar één antwoord juist. Na de twee minuten moeten de leerlingen een streep zetten achter het laatste antwoord wat ze gelezen hebben. Het scoren van de Maze-

taak gebeurt volgens de methode verklaard in Hosp en collega's (2007). Bij het scoren wordt eerst het aantal antwoorden dat gegeven is in de geselecteerde tijd geteld. Hierna wordt het aantal fouten geteld. Een keuzemogelijkheid is fout als: de verkeerde optie is omcirkeld, er meer dan één optie is omcirkeld, er geen optie is omcirkeld of als er onduidelijk is omcirkeld. Deze fouten worden afgetrokken van het gegeven aantal antwoorden. Dit leidt tot een WCR score, wat staat voor "Words Correctly Restored". Er is echter een uitzondering. Wanneer de leerling drie opeenvolgende mogelijkheden fout beantwoord, wordt er gestopt met scoren. De woorden worden dan geteld tot de drie opeenvolgend fouten.

De teksten werden door twee beoordelaars nagekeken om de interbeoordelaarbetrouwbaarheid na te gaan. Dit cijfer is een weergave van de mate van overeenkomst tussen de twee beoordelaars. Om dit te berekenen werd iedere twintigste tekst opnieuw gescoord door een andere codeur. Van iedere tekst werd het percentage overeenkomst berekend en van al deze percentages werd het gemiddelde genomen. De interbeoordelaarsbetrouwbaarheid in dit onderzoek bedraagt 98.84%. Dit draagt ook bij aan de betrouwbaarheid omdat het laat zien of de teksten consistent en goed gescoord zijn.

CITO lezen. In dit onderzoek worden de scores op de Maze-taak vergeleken met de scores op de twee CITO toetsen: één op het gebied van begrijpend lezen en één op het gebied van technisch lezen, de Drie Minuten Toets (DMT). De CITO begrijpend lezen is bij groep 7 eind januari 2014 afgenomen en bij groep 8 in november 2013. Deze toets meet met behulp van meerkeuzevragen hoe de leerlingen scoren op essentiële leesvaardigheden (www.cito.nl). Twee processen staan hierin centraal: de inhoud, feiten en gebeurtenissen waarover de tekst gaat, en de betekenis, dit heeft te maken met de schrijver zijn doelen en publiek. Bij de toets krijgen alle leerlingen het gezamenlijke deel 'Start'. Afhankelijk van de behaalde score wordt 'Vervolg 1' (V1), een eenvoudigere versie, of 'Vervolg 2' (V2), een moeilijkere versie, door de leerling gemaakt. Als er in de analyses gewerkt wordt met de ruwe scores, zal dit een vertekend beeld geven omdat niet alle leerlingen de toets op hetzelfde niveau hebben gemaakt. De vaardigheidsscores zijn gecorrigeerd voor deze verschillen. Om deze reden zal niet met de ruwe scores maar met de vaardigheidsscores gewerkt worden.

De DMT is bij groep 7 begin januari 2014 afgenomen. Bij groep 8 is deze niet afgenomen. De toets stelt vast hoe goed de leerlingen in het technisch lezen zijn (www.cito.nl). Hierbij ligt de nadruk op de nauwkeurigheid en snelheid waarmee leerlingen afzonderlijke woorden verklanken. Er zijn drie verschillende leeskaarten. Kaart 1 focust op

klankzuivere woorden. Bij kaart 2 ligt de nadruk op andere eenlettergrepige woorden en bij kaart 3 worden twee- of meerlettergrepige woorden getoetst. De scores op de beide CITO toetsen zijn verworven via de scholen. De ruwe scores, vaardigheidsscores en de niveauscores van de leerlingen zijn verzameld. Ook voor deze toets wordt in de analyses met de vaardigheidsscores gewerkt.

Betrouwbaarheid en validiteit van CITO

De betrouwbaarheidscoëfficiënten van de CITO begrijpend lezen liggen hoog. Voor M7 en M8 liggen deze coëfficiënten van V1 en V2 tussen de .87 en .89. (Weekers, Groenen, Kleintjes & Feenstra, 2011). De betrouwbaarheid van de DMT ligt eveneens hoog (Krom, Jongen, Verhelst, Kamphuis & Kleintjes, 2010). De betrouwbaarheid van DMT M7 wordt bevestigd met een Chronbach's Alpha van 0.948. COTAN, Commissie TestAangeledenheden Nederland van het Nederlands Instituut voor Psychologen, geeft aan dat een betrouwbaarheidscoëfficiënt hoger dan 0.80 goed te noemen is, waardoor alle betrouwbaarheidscoëfficiënten van CITO begrijpend lezen en DMT 'goed' zijn (Egberts, Vermeulen, & Frima, 1995).

Ook naar de validiteit van beide toetsen is onderzoek gedaan. Er is gekeken naar de begripsvaliditeit en de criteriumvaliditeit. De website Toetsgids (<http://toetswijzer.kennisnet.nl>) geeft hierover de volgende informatie weer. Begripsvaliditeit bekijkt in welke mate de test zijn doel beantwoordt, waarbij de vraag wordt gesteld: 'kan men de conclusies trekken die men voor ogen had?'. De CITO begrijpend lezen krijgt van COTAN een 'voldoende' voor de begripsvaliditeit (Egberts, Vermeulen, & Frima, 2006). Op de DMT wordt deze soort validiteit door COTAN beoordeeld met 'goed'. Ook is gekeken naar criteriumvaliditeit waarbij wordt gekeken in hoeverre de testscore een voorspeller is van niet-testgedrag. Deze wordt bij beide toetsen beoordeeld met een niet-van-toepassing/onvoldoende omdat de test volgens de auteurs niet bedoeld is voor voorspellend gebruik. Er zijn geen beoordelingen te vinden over de constructvaliditeit van de CITO begrijpend lezen of DMT.

Procedure

Allereerst werd gezocht naar basisscholen die mee wilden werken aan het onderzoek. Dit werd gedaan door middel van een wervingsmail welke werd verstuurd naar basisscholen. Wanneer een school positief reageerde op de mail, werd de school bezocht met informatie over CBM en toestemmingbrieven. Tijdens een gesprek met de directeur van de school werd deelname aan het onderzoek voorgelegd. Wanneer hij/zij akkoord ging, werden de

toestemmingsbrieven aan de ouders van groep 7 en 8 uitgereikt. In deze brief werd om toestemming gevraagd voor het deelnemen aan het onderzoek en de taken enerzijds, en het verkrijgen van leerling gegevens anderzijds. Wanneer een ouder geen toestemming verleende, werd de data niet meegenomen in het onderzoek.

Het eerste meetmoment bestond uit het maken van twee voorbeeld Maze-taken om de leerlingen kennis te laten maken met de taken. De leerlingen hadden alleen het boekje en een pen op tafel. De leerlingen schreven hun naam op het boekje. Het boekje lag open op de bladzijde met 'oefentekst 1'. Er werd aan de hand van gereviseerde aanwijzingen voor de Maze-taak van Edcheckup (2005, zoals beschreven in Hosp et al., 2007) uitgelegd aan de leerlingen hoe de Maze-taken gemaakt moesten worden. Daarna werd een startsein gegeven. De leerlingen mochten nu de beginpagina met 'oefentekst 1' omslaan en gedurende twee minuten de tekst lezen en maken. De tijd werd bijgehouden met behulp van een stopwatch. Na twee minuten werd 'stop, leg de pennen neer' gezegd. De leerlingen moesten een streep zetten achter het laatste woord dat zij hadden gelezen en hun pen neerleggen. Hierna volgt de tweede oefen-Maze. De leerlingen legden het blad met 'oefentekst 2' bovenop. Na het startsein mochten ze omslaan naar de tekst en deze twee minuten lang maken. Na verloop van deze tijd werd het stopsein gegeven en hebben ze een streep achter het laatste gelezen woord gezet. Hierna was de taak afgelopen en werden de boekjes ingenomen. Het volgende meetmoment werd er begonnen met het afnemen van de echte Maze-taken. Deze ging op dezelfde wijze als hierboven uitgelegd. Dit onderzoek maakt deel uit van een groter onderzoek waarbij 26 teksten werden afgenomen in 9 meetmomenten met 3 Maze-taken per boekje en in het laatste boekje 2 teksten. Voor het huidige onderzoek worden de scores van 9 Maze-taken hiervan gebruikt, van elk meetmoment wordt één Maze-taak gebruikt namelijk de eerste van ieder boekje. De 26 teksten zijn afgenomen in een periode van 3 weken.

Analyses

De gegevens van de leerlingen werden ingevoerd in het statistische computerprogramma SPSS. Hierbij werden het respondentnummer, geslacht, klas, leeftijd, ruwe CITO-scores, vaardigheidsscores, niveauscores en aantal goed op de Maze-taken ingevoerd. Om de paralleltest betrouwbaarheid te bekijken wordt gebruik gemaakt van Pearson productmoment correlatie methode. Hierbij worden scores op verschillende Maze-taken met elkaar vergeleken.

De validiteit wordt bekeken door de relatie tussen de scores van de leerlingen op de

Maze-taak en de CITO scores te bekijken met behulp van de Pearson productmoment correlatie. Ook wordt de validiteit bekeken met de t-toets om te onderzoeken of er verschillen zijn in scores tussen leerlingen uit groep 7 ten opzichte van groep 8.

Ten slotte wordt het verschil in scores op de Maze-taken tussen jongen en meisjes onderzocht met een t-toets.

Resultaten

Data inspectie

Paralleltestbetrouwbaarheid. Allereerst moet worden bekeken of alle toetsen uitgevoerd mogen worden, door voor elke toets de assumpties te controleren. Voor paralleltestbetrouwbaarheid wordt gekeken naar de correlaties tussen de variabelen ‘Goed1’, ‘Goed4’, ‘Goed7’, ‘Goed10’, ‘Goed13’, ‘Goed16’, ‘Goed19’, ‘Goed22’, ‘Goed25’. De assumpties hiervoor zijn als volgt. Allereerst moeten de variabelen op interval of ratio niveau zijn. Daarnaast moeten ze normaal verdeeld zijn, wat bekeken wordt door middel van een histogram. Ook moet er een lineaire relatie zijn tussen de variabelen, wat duidelijk wordt met een scatterplot. Tot slot mogen er geen uitbijters zijn. Voor de variabelen ‘Maze4’, ‘Maze7’, ‘Maze10’, ‘Maze16’ en ‘Maze25’ zijn uitbijters gevonden. Deze zijn niet dusdanig groot dus wordt er alsnog voor een Pearson Product gekozen.

Validiteit. Voor de constructvaliditeit wordt gekeken naar een Pearson Product over de variabelen ‘Vaardigheidsscore TL’, ‘Vaardigheidsscore BL’ en ‘GemiddeldGoed’, de gemiddelde score op bovengenoemde Maze-taken. De normale verdeling van de variabele ‘Vaardigheidsscore BL’ wijkt iets af naar links maar vanwege de groepsgrootte is dit niet storend voor de analyse. Aan de bovenstaande assumpties wordt voor deze drie variabelen voldaan. Ook wordt er een onafhankelijke t-toets uitgevoerd tussen de afhankelijke variabele ‘GemiddeldMAZE’ en de onafhankelijke variabele ‘Klas’. De assumpties voor de onafhankelijke t-toets zijn als volgt. Allereerst moeten er genoeg participanten in de groepen zitten. Ten tweede moet de onafhankelijke variabele categorisch zijn en de afhankelijke variabele interval of ratio. Ook moeten de groepen onafhankelijk van elkaar zijn en moet de afhankelijke variabele normaal verdeeld zijn. Aan deze assumpties is voldaan. Het significantieniveau van de Levene’s toets is .29, dit is groter dan alpha van .05, de varianties zijn hierdoor gelijk.

Jongens en meisjes. Voor de laatste deelvraag over het verschil in scores op de Maze-

taak tussen jongens en meisjes wordt er een onafhankelijke t-toets gedaan over de onafhankelijke variabele ‘Geslacht’ en de afhankelijke variabele ‘GemiddeldGoed’. Ook voor deze t-toets is aan bovengenoemde assumpties voldaan. Het significantieniveau van de Levene’s toets is .43, groter dan alpha van .05, de varianties zijn wederom gelijk.

Beschrijvende statistiek

Voor de variabelen ‘Leeftijd’, ‘Vaardigheidsscore TL’, ‘Vaardigheidsscore BL’ en de variabelen ‘Maze1’, ‘Maze4’, ‘Maze7’, ‘Maze10’, ‘Maze13’, ‘Maze16’, ‘Maze19’, ‘Maze22’, ‘Maze26’ zijn aantal participanten, gemiddelde scores, standaarddeviaties en minimale en maximale waarden berekend welke worden weergegeven in Tabel 1. Voor de variabele ‘GemiddeldMAZE’ is de gemiddelde score van de participanten op ‘Maze1’, ‘Maze4’, ‘Maze7’, ‘Maze10’, ‘Maze13’, ‘Maze16’, ‘Maze19’, ‘Maze22’, ‘Maze25’ berekend. Participanten mochten maximaal één missende waarde hebben op de Maze-variabelen, anders werden ze wegens de dalende betrouwbaarheid uitgesloten. Hierdoor werden voor de variabele ‘GemiddeldMAZE’ 7 participanten uitgesloten (N=42). Bij participanten die iedere keer een hoge score haalden en slechts één of twee keer een score lager dan drie, werd deze score beschouwd als missing. De reden hiervoor is dat een gemiddelde erg gevoelig is voor extreem lage scores en deze eenmalige lage score geen representatief beeld geeft van de leescapaciteiten van de leerling.

Tabel 1

Beschrijvende statistiek

	<i>N</i>	<i>M</i>	<i>SD</i>	Min	Max
Leeftijd	49	11,17	.95	10	13
Score TL groep 7	27	93.96	11.51	68	116
Score BL groep 7	27	46.00	13.98	23	80
Score BL groep 8	22	46.91	9.73	26	61
Maze 1	46	26.74	7.93	12	44
Maze 4	46	27.72	9.06	2	44
Maze 7	46	28.59	8.32	3	44

Maze 10	48	31.58	11.59	4	54
Maze 13	46	26.93	10.25	7	50
Maze 16	46	29.17	9.25	11	51
Maze 19	47	28.83	9.40	12	50
Maze 22	46	28.83	10.43	2	51
Maze 25	47	31.53	10.07	4	53
GemiddeldMAZE	42	28.36	7.74	13.88	44.56

NB: 'Score' in de tabel duidt op de vaardigheidsscores.

In de tabel is duidelijk te zien dat de gemiddelde score op de Maze-taak oploopt naarmate het onderzoek vordert.

Paralleltestbetrouwbaarheid

Om de vraag 'Is de Maze-taak een betrouwbaar meetinstrument?' te kunnen beantwoorden, wordt er gekeken naar de paralleltestbetrouwbaarheid door middel van de Pearson correlatie. Er werden correlaties berekend tussen 'Maze1' en 'Maze4', 'Maze4' en 'Maze7', 'Maze7' en 'Maze10', 'Maze10' en 'Maze13', 'Maze13' en 'Maze16', 'Maze16' en 'Maze19', 'Maze19' en 'Maze22', 'Maze22' en 'Maze25'. Een overzicht van de gevonden correlaties staat weergegeven in Tabel 2. Correlaties tussen de Mazes zijn: $.45 < r < .91$ (matig tot zeer sterk verband). Er is een patroon zichtbaar waarbij de correlaties sterker worden naarmate het onderzoek vordert.

Tabel 2

Correlaties tussen Maze-taken

	Correlatie
Maze1-Maze4	.45
Maze4-Maze7	.45
Maze7-Maze10	.35
Maze10-Maze13	.70
Maze13-Maze16	.78

Maze16-Maze19	.68
Maze19-Maze22	.70
Maze22-Maze25	.91

Validiteit

De deelvraag ‘Zijn de scores op de Maze-taken constructvalide?’ bestaat uit twee subvragen. Allereerst de subvraag ‘Is er een relatie tussen de scores op de Maze-taak en de scores op de CITO begrijpend lezen en CITO technisch lezen?’. Hiervoor wordt een Pearson Product uitgevoerd over de variabelen ‘Vaardigheidsscore TL’, ‘Vaardigheidsscore BL’ en ‘GemiddeldMAZE’. Uit de toets komt tussen ‘Vaardigheidsscore TL’ en ‘GemiddeldMAZE’ een correlatie van $r(21) = .56, p < .01$. Dit is een matig verband. Tussen ‘Vaardigheidsscore BL’ en ‘GemiddeldMAZE’ heerst een correlatie van $r(39) = .36, p < .05$. Dit is een zwak verband. Beide correlaties zijn significant. Ten tweede wordt de subvraag ‘Scoren de leerlingen uit groep 8 gemiddeld hoger op de Maze-taak dan de leerlingen uit groep 7?’ beantwoord. Een onafhankelijke t-toets werd uitgevoerd tussen onafhankelijke variabele ‘Klas’ en afhankelijke variabele ‘GemiddeldMAZE’. De leerlingen uit groep 7 behalen een gemiddelde score op de Maze-taken van 25.52 ($SD = 6.40$). De participanten uit groep 8 halen een gemiddelde score op de Maze-taken van 32.05 ($SD = 8.24$). Er werd een significant effect gevonden voor ‘Klas’, $t(40) = -2.89, p < .01$. Hieruit kan worden geconcludeerd dat groep 8 significant hoger scoort op de Maze-taken dan groep 7.

Jongens en meisjes

Voor de laatste deelvraag ‘Is er een verschil tussen de scores op de Maze-taak tussen jongens en meisjes’ wordt een onafhankelijke t-toets uitgevoerd waarbij de onafhankelijke variabele ‘Geslacht’ is en de afhankelijke variabele ‘GemiddeldMAZE’. Meisjes behalen een gemiddelde Maze-score van 28.15 ($SD = 7.56$) en jongens behalen een gemiddelde Maze-score van 28.76 ($SD = 8.38$). Uit de t-toets komt geen significant effect op ‘Geslacht’ naar voren, $t(40) = .25, p > .05$. Hieruit kan worden geconcludeerd dat meisjes niet significant hoger scoren op de Maze-taken dan jongens.

Discussie

In dit onderzoek werd de betrouwbaarheid en validiteit van Nederlandse Maze-taken onderzocht door Maze-taken af te nemen bij 49 leerlingen uit groep 7 en 8. Het onderzoek

werd verricht aan de hand van drie deelvragen: “Is de Maze-taak een betrouwbaar meetinstrument”, “Zijn de scores op de Maze-taken construct valide?” en “Is er een verschil in scores op de Maze-taak tussen jongens en meisjes?”.

Betrouwbaarheid

Om de paralleltestbetrouwbaarheid van de Nederlandse Maze-taken te bepalen, werden onderling correlaties berekend welke varieerden tussen een matig en een zeer sterk verband. De hypothese was, aan de hand van de artikelen van Tichá en collega's (2009) en Espin en collega's (2010), dat de Maze-taak een paralleltestbetrouwbaarheid zou hebben welke hoger zou zijn dan .80. Dit is slechts het geval bij één van de correlaties. Wel hebben drie correlaties een matig verband, vier correlaties een sterk verband en heeft 1 correlatie een zeer sterk verband. Hierdoor kan worden geconcludeerd dat de Nederlandse Maze-taken een matig tot zeer sterke betrouwbaarheid hebben. De lagere correlaties dan verwacht kunnen wellicht verklaard worden doordat er sprake is van een kleine steekproef. De toename in sterkte van de betrouwbaarheid wil eigenlijk zeggen dat naarmate de Mazes vaker worden afgenomen, de metingen stabielier zijn. Dit kan wellicht worden verklaard vanuit het standpunt dat de leerlingen vrij onbekend waren met het meetinstrument waardoor de betrouwbaarheid pas na een paar afnames sterk bleek.

Validiteit

De constructvaliditeit is bekeken door twee deelvragen te beantwoorden. De eerste deelvraag hield in: “Is er een relatie tussen de scores op de Maze-taak en de scores op de CITO begrijpend lezen en CITO technisch lezen?”. Om dit te bekijken zijn er correlaties berekend tussen de Maze-taak en CITO begrijpend lezen, waar een zwak verband werd gevonden, en de Maze-taak en CITO technisch lezen, waar een matig verband werd geconstateerd. Er werd op basis van literatuur van Tichá en collega's (2009) en Espin en collega's (2010) voorspeld dat er validiteitscoëfficiënten werden verwacht tussen .75 en .80. Deze verwachting is niet uitgekomen. De laaguitgevallen validiteit kan worden verklaard door de kleine steekproef. Daarnaast kan de lagere correlatie met begrijpend lezen dan met technisch lezen worden verklaard doordat de Maze-taak een sterker beroep doet op de technische leesvaardigheid van de leerling dan op de begrijpende leesvaardigheid. De tweede deelvraag was: “Scoren de leerlingen uit groep 8 gemiddeld hoger op de Maze-taak dan de leerlingen uit groep 7?”. Een t-toets wees uit dat leerlingen uit groep 8 significant hoger scoren dan leerlingen uit groep 7, zoals ook was verwacht op basis van de literatuur van

Keuning en collega's (2014). Met beide resultaten kan voorzichtig worden geconcludeerd dat de validiteit van de Nederlandse Maze-taken matig is. Er is immers een zwak tot matig verband met de valide CITO toetsen gevonden en daarnaast is de hypothese dat groep 8 hogere scores behaalt dan groep 7 bevestigd.

Meisjes en jongens

De laatste hypothese hield in dat meisjes significant hogere scores haalden op de Maze-taken dan jongens. Met een t-score van $t(40) = .25$, $p > .05$ wordt deze hypothese niet bevestigd. Meisjes scoren niet significant hoger dan jongens op de Nederlandse Maze-taken. Dit resultaat wordt deels bevestigd door de uitkomsten uit de PIRLS-studie (Mullis, Martin, Kennedy, & Foy, 2006) onder de begrijpend leesscores van jongens en meisjes van 9 en 10 jaar. Hieruit komt dat het verschil in leesscores tussen jongens en meisjes kleiner is geworden. Daarnaast deden er meer meisjes, 26, aan het onderzoek mee dan jongens, 23.

Sterke kanten

Het onderzoek bevat enkele sterke kanten. Zo hebben de participanten een leeftijdsrange van 10 tot 13 jaar. Daarnaast komen de leerlingen uit twee groepen, wat zorgt voor een grotere steekproef. Ook draagt dit bij aan de scoring van de validiteit doordat er gekeken kan worden naar de verschillen tussen groep 7 en groep 8. Tevens sluit dit enkele mediërende factoren uit die specifiek zouden zijn voor één groep. Daarnaast zijn de teksten in een relatief korte periode en dicht op elkaar afgenomen. Dit verkleint de kans op een leereffect. Tot slot is er sprake van een goede interbeoordelaarsbetrouwbaarheid van 98.84%. Dit draagt bij aan de betrouwbaarheid omdat het laat zien dat er weinig sprake is van fouten in de scoringsprocedure.

Tekortkomingen

Naast de sterke kanten heeft het onderzoek ook enige tekortkomingen. Zo betreft het een kleine steekproef. Een steekproef van 49 leerlingen is zeer klein te noemen. Dit beïnvloedt de generaliseerbaarheid. Een ander aspect dat de generaliseerbaarheid beïnvloedt is dat de teksten slechts op twee scholen zijn afgenomen, beide afkomstig uit Zuid-Holland. Dit zorgt ervoor dat de steekproef niet representatief is. Tot slot is het onderzoek afgenomen door twee proefleiders wat eventueel invloed zou kunnen hebben op de verschillen tussen de twee groepen.

Aanbevelingen voor toekomstig onderzoek

Om de Maze-taken te kunnen integreren in het Nederlandse leesonderwijs moet er in

de toekomst verder onderzoek worden verricht. Aan dit onderzoek zouden meer scholen mee moeten doen, welke verspreid staan door heel Nederland, om de generaliseerbaarheid te waarborgen. Daarnaast zou de steekproef groter moeten zijn. Dit is te realiseren door bijvoorbeeld van die scholen iedere groep 7 en 8 mee te laten doen. Het onderzoek moet wederom in vrij korte tijd worden afgenomen om het leereffect te beperken. Daarnaast zouden de verschillende proefleiders op iedere school één groep moeten testen om ook dit effect zo klein mogelijk te houden. Mogelijkerwijs kunnen de proefleiders in tweetallen de Maze-taken afnemen. Daarnaast werd bij één van de proefleiders opgemerkt dat de motivatie van de leerlingen daalde naarmate het onderzoek vorderde. Na een tijdje waren de leerlingen bekend met de teksten en was de spanning eraf. Een aanbeveling voor de praktijk is om een beloningssysteem te koppelen aan de teksten om de leerlingen gemotiveerder te houden. Dit beloningssysteem moet niet gekoppeld worden aan het aantal woorden omdat er dan sneller fouten worden gemaakt. Wel kan er gedacht worden aan een stickervel waar zij iedere keer, na het actief meedoen met de taken, één sticker op mogen plakken. Ook kan er, in overleg met de leerkracht, worden besloten de klas in z'n geheel te belonen voor de inzet door hen iets langer buiten te laten spelen of tien minuten iets voor zichzelf te laten doen.

Aanbevelingen voor de praktijk

Het praktische belang van de Maze-taak is dat het een snelle en efficiënte manier is om te bekijken of er een groei is op een basisvaardigheid als lezen. In een korte tijd kan door middel van een korte taak worden bekeken of de vaardigheid vooruit is gegaan of niet. Hierdoor kan de instructie worden aangepast. Het zou hierdoor een aanwinst zijn om de Maze-taak te integreren in het Nederlandse leesonderwijs. Echter zijn de betrouwbaarheid en validiteit nog niet voldoende bewezen om dit te kunnen doen. Vervolg onderzoek naar de betrouwbaarheid is hierdoor noodzakelijk.

Literatuurlijst

Boland, T. (1991). *Lezen op termijn: Een onderzoek naar de ontwikkeling de van leesvaardigheid in het basisonderwijs en de invloed daarvan op de schoolloopbaan in het voortgezet onderwijs* (Proefschrift, Katholieke Universiteit Nijmegen, Nederland). Verkregen van: http://taalunieversum.org/onderwijs/onderzoek/publicatie/2481/lezen_op_termijn_

- De Knecht-van-Eekelen, A., Gille, E., & van Rijn, P. (2007). Resultaten Pisa-2006: Praktische kennis en vaardigheden van 15-jarigen. Verkregen van: [http%3A%2F%2Fwww.rijksoverheid.nl%2Fbestanden%2Fdocumenten-en-publicaties%2Fkamerstukken%2F2007%2F12%2F11%2Fbijlage-rapport-resultaten-pisa-2006%2F49326a.pdf&ei=UonCU4auIsi0POfFgbgO&usg=AFQjCNFITJY9FM0IE2R0hnhlqH2JT05bcQ](http://www.rijksoverheid.nl/bestanden/documenten-en-publicaties/kamerstukken/2007/12/11/bijlage-rapport-resultaten-pisa-2006/49326a.pdf&ei=UonCU4auIsi0POfFgbgO&usg=AFQjCNFITJY9FM0IE2R0hnhlqH2JT05bcQ)
- Deno, S. L. (1985). Curriculum-based measurement: The emerging alternative. *Exceptional Children*, 52(3), 219-232.
- Egberink, I.J.L., Vermeulen, C.S.M., & Frima, R.M. (10 april 2014). COTAN beoordeling 1995, Drie-Minuten-Toets. Bekeken via www.cotandocumentatie.nl
- Egberink, I.J.L., Vermeulen, C.S.M., & Frima, R.M. (10 april 2014). COTAN beoordeling 2006, Begrijpend Lezen 345678. Bekeken via www.cotandocumentatie.nl
- Espin, C.A., & Deno, S.L. (in press). Oral reading fluency or reading aloud from text: An analysis through a unified view of construct validity. In Cummings, K.D. & Petscher, Y. (forthcoming, 2014), *Fluency Metrics in Education: Implications for Test Developers, Researchers, and Practitioners*. New York: Springer.
- Espin, C., Wallace, T., Lembke, E., Campbell, H., & Long J.D. (2010). Creating a progress-monitoring system in reading for middle-school students: Tracking progress toward meeting high-stakes standards. *Learning Disabilities Research & Practice*, 25(2), 60-75.
- Fleischman, H. L., Hopstock, P. J., Pelczar, M. P., & Shelley, B. E. (2010). Highlights from PISA 2009: Performance of U.S. 15-year-old-students in reading, mathematics, and science literacy in international context. NCES 2011-004. *National Center for Education Statistics*.
- Fuchs, L. S., & Fuchs, D. (1993). Formative evaluation of academic progress: How much growth can we expect? *School Psychology Review*, 22(1), 27-27.

- Hoover, W. A., & Gough, P. B. (1990). The simple view of reading. *Reading and writing: An Interdisciplinary Journal*, 2, 127-160.
- Hosp, M. K., Hosp, J. L., & Howell, K. W. (2007) *The ABCs of CBM. A practical guide to curriculum-based measurement*. New York: Guilford Press.
- Huizenga, H. (2010). *Aanvankelijk en technisch lezen*. Noordhoff Uitgevers Groningen: Houten.
- Inspectie van het Onderwijs (2005). De staat van het onderwijs: Onderwijsverslag 2004/2005. Utrecht. Verkregen van <http://www.onderwijsinspectie.nl/binaries/content/assets/Onderwijsverslagen/2006/Onderwijsverslag+2004-2005.pdf>
- Inspectie van het Onderwijs (2006). *Iedereen kan leren lezen*. Utrecht: Roto Smeets. Verkregen van: http://www.onderwijsinspectie.nl/binaries/content/assets/Actueel_publicaties/2006/Iedereen+kan+leren+lezen.pdf
- Keuning, J., Hilte, M., & Weekers, A. (2014). Begrijpend leesprestaties onderzocht: Een analyse op basis van Cito dataretour. *Tijdschrift voor Orthopedagogiek*, 53, 2-13.
- Kranzler, J. H., Miller, M. D., & Jordan, L. (1999). An examination of racial/ethnic and gender bias on curriculum-based measurement of reading. *School Psychology Quarterly*, 14(3), 327-342.
- Krom, R., Jongen, I., Verhelst, N., Kamphuis, F., & Kleintjes, F. (2010). Wetenschappelijke verantwoording: DMT en AVI. Verkregen van: <http://toetswijzer.kennisnet.nl/html/tg/13.pdf>
- Leary, M. R. (2007). *Introduction to Behavioral Research*. US: Pearson Education.
- Overmaat, M., Roeleveld, R., & Ledoux, G. (2002). Begrijpend lezen in het basisonderwijs:

- Invloed van milieu en onderwijs. Verkregen van: http://www.kohnstamminstituut.uva.nl/pdf_documenten/artikelBegrijpendLezen.pdf
- Mullis, I. V. S., Martin, M. O., Kennedy, A. M., & Foy, P. (2006). *PIRLS 2006 International Report: IEA's progress in international reading literacy study in primary schools in 40 countries*. Boston, MA: Lynch School of Education.
- Scheltinga, F., Gijsel, M., van Druenen, M., & Verhoeven, L. (2011). *Protocol leesproblemen en dyslexie groep 5-8*. Nijmegen: Expertisecentrum Nederlands.
- Schijf, G. M. (2009). *Lees- en spellingvaardigheden van brugklassers* (Proefschrift, Universiteit van Amsterdam, Nederland). Verkregen van: <http://dare.uva.nl/document/128473>
- Sijtsma, K., Van der Schoot, F., & Hemker, B. (2002). *Balans van het taalonderwijs aan het eind van de basisschool 3: Uitkomsten van de derde peiling in 1998*. Arnhem: Citogroep.
- Shin, J., Deno, S. L., & Espin, C. (2000). Technical adequacy of the maze task for curriculum-based measurement of reading growth. *The Journal of Special Education*, 34(3), 164-172.
- Stichting Cito Instituut voor Toetsontwikkeling (2010). Begrijpend lezen: groep 8 (Folder). Verkregen van: http://www.cito.nl/~media/cito_nl/files/primair%20en%20speciaal%20onderwijs/cito_vs_begrijpend_lezen_gr8.ashx
- Stichting Cito Instituut voor Toetsontwikkeling (2012). Welk boek kan uw kind al lezen? Een uitleg over leesniveaus van kinderen (Folder). Verkregen van: http://www.cito.nl/~media/cito_nl/files/primair%20en%20speciaal%20onderwijs/cito_ouderfolder_avi.ashx
- Tichá, R., Espin, A.C., & Wayman, M.M. (2009). Reading progress monitoring for

- secondary-school students: Reliability, validity, and sensitivity to growth of reading-aloud and maze-selection measures. *Learning Disabilities Research & Practice*, 24(3), 132-142.
- Tilstra, J., McMaster, K., Van Den Broek, P., Kendeou, P., & Rapp, D. (2009). Simple but complex: Components of the simple view of reading across grade levels. *Journal of Research in Reading*, 32(4), 383-401
- Van Dale (2009). *Middelgroot woordenboek Nederlands*. Utrecht, Nederland: Van Dale.
- Van der Berg, R., & Lintelo, H. (1975). *Analyse van Individualiseringsvormen*. Den Bosch, Nederland: K.P.C. Groep.
- Van der Leij, A. (2003) *Leesproblemen en dyslexie*. Rotterdam, Nederland: Lemniscaat.
- Van Langen, A. & Driessen, G. (2006). *Sekseverschillen in onderwijsloopbanen: Een internationaal comparatieve trendstudie*. Nijmegen, Nederland: ITS.
- Vernooy, K. (2006). Knelpunten in het Nederlandse Leesonderwijs nader bekeken. Verkregen van http://www.google.nl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&ved=0CC8QFjAA&url=http%3A%2F%2Fwww.wsnsvalkenswaard.nl%2Fsite%2Fdocumenten%2FHet%2520Nederlandse%2520leesonderwijs.doc&ei=b2QUU7z8LKnnygPlsILoCQ&usg=AFQjCNFqdDdFK4HoyJOzKIWivV1tpmw0A&sig2=oN_vLO65U01ggcZDFP5TIg
- Vernooy, K. (2009). *Lezen stopt nooit: Van een stagnerende naar een doorgaande leesontwikkeling voor risicolezers*. Hengelo, Nederland: Hogeschool Edith Stein/ Onderwijskundigcentrum Twente en Expertis Onderwijsadviseurs.
- Vernooy, K (2013). Het verbeteren van de leesvaardigheid nader bekeken. *Orthopedaogiek: Onderzoek en Praktijk*, 52(5), 210-223.

Weekers, A., Groenen, I., Kleintjes, F. & Feenstra, H. (2011). Wetenschappelijke verantwoording papieren toetsen Begrijpend Lezen voor groep 7 en 8. *Stichting Cito Instituut voor Toetsontwikkeling*: Arnhem.